FINAL REPORT ON CONTRACT NO DA 92-557-FEC-35764 INCLUSIVE DATES 1 January 1962 TO 31 December 1962 ### SUBJECT OF INVESTIGATION ON THE BOLE OF THALAMIC AND RETICULAR FORMATION UPON THE PREQUENCY RESPONSE ACTIVITIES OF THE GENERATOR OF HLECTROENCEPHALOGRAM AND MYOTONOGRAM RESPONSIBLE INVESTIGATOR Dr. Kensuke Sato Professor of Physiology Nagasaki University School of Medicine Nagasaki, Japan. MAY & SEE 403 1 U.S. Army Research & Development Group (9852) (Far East) Office of the Chief of Research and Development United States Army APO 343 | ń | | | |---|--|--| | ï | Hagasati Usiv, School of Medicise (Japas) ON THE BOLE OF THILMIC AND RETITULES PORMATION UPON THE FREGURY RESPONSE ACTIVITIES OF THE GENERATOR OF ELECTRON CEPHALOCRAH AND HYOTOMOGRAM by Kesshe Sato. Pisal rept No. 1, 1 Jan 62 - 31 Dec 62. 98 p. 18c1. illus, tables 74 refs. [Contract DA92-557-FEC-35764] Usclassified report Theoretical and experimental studies on the "activities" of nonspecific and specific projection systems hidden in the electroencephalogram were conducted from the standpoint of the random process is a stochastic servosystem. It was verified that EEG "activity" (frequency response) is not only equivalent to the "excitability cycle" of an excitable system, but to an extension of the "spectral sensitivity cure" of the visual system and "response area" of the Dt 161 Hagasaki Univ, School of Medicine (Japan) ON THE BOLE OF THALANIC AND BETICHLER FORM/TION UPON THE PROGRECY RESPONSE ACTIVITIES OF THE GHERATOR OF ELECTROBICEPHALGGRAM AND MYOTOMOGRAM BY Kensule Sato. Fran Topt Ho. 1, 1 Jan 62 - 31 Dec 62, 99 p. Plan I Topt Ho. 1, 1 Jan 62 - 31 Dec 62, 99 p. (Contract Dâsz-587-FEC-28764) Unclassified report Theoretical and experimental studies os the "activities" of nonspecific and specific projection systems hidden in the electrocephalogram were conducted from the standpoint the random process is a stochastic servoystem. It was verified that EBG "activity" (frequency responsed is not only equivalent to the "excitability cycle" of an arcitable system, but to an excession of the "spectral sensitivity curre" of the visual system and "response area" of the # BICLASSI FIRD - Statistical Data Electro-escephalography - II. Sato, Kessuke III. U.S. Army Research and Development Title: - Group (Par East, OCRD, DA, Wash, D. C. ပ Contract DA FEC-1576 4 Ţ. Armed Services Technical Information **UNCLASSIPIED** Agency response) is not only equivalent to the "excit-ability cycle" of an excitable system. but to an excession of the "spectral sensitivity curve" of the visual system and "response area" of the It was verified that BBG "activity" (frequency of the random process in a stochastic servosystem. ### UNCLASSI FIRD - Statistical Data Electroescephalography Title: Nose - OCRD, DA, Wash, D.C. Costract DA 92-557-Sato, Kessuke U.S. Army Research and Development School (Par Scho, DA, W FBC-8 575 4 - Armed Services Technical Information It was verified that EBG "activity" (frequency feasonse) is not only equivalent to the "ercit-ability cycle" of an excitable system, but to an extension of the "spectral sensitivity curve" of the visual system and "response area" of the ## DICLASSIPIED Div 16/1 UNCLASSI FIRD - Statistical Data Electro-escephalography - Title: Nome Sato, Kemsuke U.S. Arny Research and Development Nagasati Univ, School of Medicine (Japan) ON THE ROLE OF THALAMIC AND RELICULAR POBMATION UPON THE PERCENCIA AND RELICIAR POBMATION UPON THE RESPONSE ACTIVITIES OF THE GENERATOR OF ELECTRORICE PLACERAM AND MIOTOMOGRAM by Kensure Sato. by Resure Sato. i, 1 Jas 62 - 31 Dec 62. 96 p. incl. illus. tables 74 refs. (Contract DA92-657-FEC-35764) Unclassified report - CONTRACT DA 92-537- Theoretical and experimental studies on the "activities" of sonspecific and specific projection systems hidden in the electroscipland were conducted from the standpoint ### Armed Services Technical Information Agency ## **UNCLASSIPI BD** ### **DNCLASSI FIED** Dir 16/1 - Statistical Data Electro-escephalography - Title: None Sato, Kensuke U.S. Arry Pesearct and Development Ragazaki Univ. School of Hedicise (Japas) ON THE BOLE OF THALMIC AND RETICULAR PORMATION UPON THE PERQUENCY RESPONSE ACTIVITIES OF THE GREENTOR OF ELCTRON CRFALLOCRAM AND MIOTONOGRAM by Kensuke Sato. Plani Pepi No. 1, 1 Jan 62 - 31 Dec 62. 90 p. 1ml. 1 lilus. tables 74 refs. (Contract DA92-557-PEC-35764) Unclassified report - roup (Far - Armed Services Technical Information Age no y ### **UNCLASSIFIED** IV. Contract D/ FEC-35764 Theoretical and experimental studies on the "activities" of nonspecific and specific projection systems hidden in the electro-exceptalogram were conducted from the standpoint of the rand on process in a stochastic servosystem. anditory system. As augmentative interaction elicited by bisocular afferent inflows were found in the EEG activities of specific thalamic level of cats, while not only augmentative but inhibitory interactions were observed in the cerebral wismal, nometosensory and association areas. Cerebral REG activities we. e elicited by centromedian and midbrain reticular stimulation of low frequency. A bigh frequency reticular stimulation, by which electrocortical arousal was induced in REG, followed an inhibitory and augmentative processes to reduce and enhance respectively the flicher activity of low frequency. It was inferred from the above theoretical and experimental results that servonechanic roles of nonspecific and specific projection systems are expanded of observing in the EBG "activities." On the same roles in the descending reticular system, some theoretical and experimental evidences were demonstrated in the myotomographic (MI) "activity." (Author) auditory system. As augmentative interaction elicited by bisocular afferent inflows were found in the EEG activities of specific thalamic level of cats, while sot only augmentative but imbibitory interactions were observed in the cerebral visual, somatosensory and association areas. Cerebral EEG activities were elicited by centromedian and midbrain reticular atimulation of low frequency. A high frequency reticular atimulation, by which electrocortical arousal was induced in EEG, followed an inhibitory and augmentative processes to reduce and enhance respectively the flicher activity of low frequency. It was inferred from the above theoretical and experimental results that servomechanic roles of anomapecific and specific projection systems are capable of observing in the EEG "activities." On the same roles in the descending reticular system, some theoretical and experimental evidences were demonstrated in the myotonographic [HT] "activity." (Author) ENCLASSI FI ED DESCRIPTORS Statistical Data Computors Electroencephalography Retina anditory system. As sugmentative interaction elicited by bisocular afferest inflows were found in the EGS activities of specific thalance level of cats, while set only augmentative but inhibitory interactions were observed in the cerebral visual, sometoescory and association areas. Cerebral EEG activities were elicited by centromedian and siderals reticular stimulation of low frequency. A high frequency reticular stimulation, by which electrocortical around a main induced in EEG, followed an inhibitory and argumentative processes to reduce and enhance respectively the filters activity of low frequency. It was inferred from the above theoretical and experimental results that aerromchasic roles of anomaporists and specific projection systems are expelled of observing in the EMG "activities." On the name roles in the descending reticular system, some theoretical and experimental evidences were demonstrated in the myotomographic (HI) "activity." (Asthor) auditory system. CNCLASSI PI RD CHICLASSIPIED DESCRIPTORS An augmentative interaction elicited by binocular afferent inflows were found in the EEG activities of specific thalance level of cats, while not only augmentative but inhibitory interactions were observed in the cerebral ristal, somitosensory and association areas. Statistical Data Computors Electroencephalography Retina Cerebral EEG activities were elicited by centromedias and midbrain reticular stimulation of low frequency. A bigh frequency reticular stimulation, by which electrocortical arousal was induced in EEG, followed as inhibitory and augmentative processes to reduce and enhance respectively the flicher activity of low frequency. It was inferred from the above theoretical and experimental results that servonechasic roles of apaspecific and specific projection systems are capable of observing in the EMG "activities." On the same roles in the descending reticular system, some theoretical and experimental evidences were demonstrated in the myotomographic (MT) "activity." (Author) DESCRIPTORS Statistical Data Competors Electroeacephalography Betisa MCLASSITIES THCLASSI PLED DESCRIPTORS Statistical Bata Computors Electroencephalography Retina WCLASSI PTED) UNCLASSI PIED ### D-I-S-T-R-I-B-U-T-I-O-N | Army Research Office, OCRD, Washington 25, D. C. Army Attache, American Embassy, Tokyo, Japan | (2)
(1) | |---|---------------------| | U.S. Army Medical R & D Command | (4) | | ASTIA | (10)- | | Office of Primary Scientific Liaison | - (1) | | | | | | | | | | ON THE ROLE OF THALAMIC AND RETICULAR FORMATION UPON THE FREQUENCY RESPONSE ACTIVITIES OF THE GENERATOR OF ELECTROENCEPHAI GRAM AND MYOTONOGRAM By Dr. Kensuke Sato Professor of Physiology Nagasaki University School of Medicine Nagasaki, Japan. ### ABSTRACT D , 1 Theoretical and experimental studies on the "activities" of nonspecific and specific projection systems hidden in the electroencephalogram were conducted from the standpoint of the random process in a stochastic servesystem. It was
verified that EEG "activity" (frequency response) is not only equivalent to the "excitability cycle" of an excitable system, but to an extension of the "spectral sensitibity curve" of the visual system and "response area" of the auditory system. An augmentative interaction elicited by binocular afferent inflows were found in the EEG activities of specific thalamic level of cats, while not only augmentative but inhibitory interactions were observed in the cerebral visual, somatosensory and association areas. Cerebral EEG activities were elicited by centromedian and midbrain reticular stimulation of low frequency. A high frequency reticular stimulation, by which electrocortical arousal was induced in EEG, followed an inhibitory and augmentative processes to reduce and enhance respectively the flicker activity of low frequency. It was inferred from the above theoretical and experimental results that servomechanic roles of nonspecific and specific projection systems are capable of observing in the EEG " activities". On the same roles in the descending reticular system, some theoretical and experimental evidences were demonstrated in the myotonographic (MT) "activity". ### CONTRACT | N. | 1. Statement of the Problem | PAG | |--------------|---|-----| | | 2. Analysis of the Problem and Explanation of Controls Used | 1 | | | 3. Outline of Experimental Procedure | 1 | | • | 4. Explanation of Instrumentation Employed | 3 | | \$ #- | Data Processing of the Experimental Data
(Statistical Analysis of Data Taken) | 10 | | 74 | a. Correlation Analysis | 10 | | | b. Frequency Analysis | 13 | | | c. Frequency Response Analysis | 18 | | | (1) Data Sampling and Correlation Analysis | 20 | | | (2) Frequency Analysis of Crosscorrelograms | 20 | | | (3) Determination of the Amount of the Average EEG Responses | 23 | | | (4) Plotting the Frequency Response Behavior | 23 | | | 6. Conclusions Drawn | 24 | | | 7. Implication: of Conclusions | 26 | | | a. Interaction in the EEG Responses to Mono-
and Binocular Photic Flickering Stimulation. | 26 | | | b. Interactions Between the EEG Responses Due to
Retinal and Specific Thalamic Afferent Signals. | 35 | | | c. Interactions Between Visual and Cutaneous Afferent Inflows. | 41 | | | d. Effects of the Stimulation of the Midbrain Reticular Stimulation. | 44 | | | (1) High Frequency Stimulation | 52 | |---------|---|----| | | (2) Low Frequency Stimulation | 58 | | •. | Reticular Influences upon the Myotonographic (MT) Activities. | 58 | | f. | Influences of the Thalamic Ninspecific | 67 | | | Mucleus (Nucleus Centrum Mediunum) upon | | | | the EEG Activities. | | | 8. Pos | itive or Negative Corroboration | 72 | | 9. Con | tributions to Theory | 73 | | 10. Lis | t of References | 83 |), *!* • ### 1. A STATEMENT OF THE PROBLEM **3**(7) i., The research works were parformed on the role of the nonspecific (the nucleus centrum medianum) and specific (the lateral geniculate body) thalamic nuclei and the midbrain reticular formation from the point of view of the frequency response activities of the electroencephalogram (EEG) and myotonogram, which are able to consider as random processes in a servosystem (Sato 1962). ### 2. ANALYSIS OF THE PROBLEM AND AN EXPLANATION OF CONTROLS USED The frequency response activities, which has already reported in the paragraph 2 of the first quarterly progress report, of EEG in the cerebral visual, somatosensory and association areas, specific and nonspecific thalamic nuclei and midbrain reticular formation were obtained under visual and cutaneous stimulation and electric shock stimulation to the nucleus centrum medianum and reticular formation, wherein frequency responses under a combined stimulation with visual and one of other stimulation were also observed. In most experiments, EEG activities (frequency response) elicited by rhythmic flash stimulation with various frequencies in the range of from 1 to 20 per second were regarded as introducing the control activities. The roles of the nonspecific and specific thalamic nuclei and reticular formation were analysed by comparing with these frequency response activities each other in the above three cerebral regions under and without influences of the stimulation to the nucleus centrum medianum, lateral geniculate body or midbrain reticular formation. ### 3. OUTLINE OF EXPERIMENTAL PROCEDURE Experiments were carried out on cats weighing about 3kg. Under ether anesthesia, the tracheal cannula was put in the trachea and the head was fixed on the Johnson's type stereotaxic instrument (Fig. 3-1), thereafter the skull was opened Fig. 3-1. Jonson's type stereotaxic instrument for monkey, cat and rabbit. This instrument was purchased by the Fund of the Rocke-feller Foundation (GA. BMR 5893). carefully with minimum bleeding. Then the ether was blown out by artificial respiration in the electromagnetically shielded room (Fig. 3-2). In the next procedure, the cat was immobilized by an intraperitoneal injection of 20 mg/kg of flaxedil. Oxygen was mixed in the outflowing air from the artificial respirator. In some animals experiments were performed under Hembutal anesthesia (30 mg/kg), whereby artifical respiration was not necessary. Bipolar depth electrodes made of steel wire or nicrome wire (Gauge 22 and 24) were inserted by the aid of the stereotaxic atlas by Jasper & Ajmon-Marsan (1954) or by Snider & Silver ball-tip surface electrodes, which Niemer (1961). were insulated except at the tip, were monopolarily placed onto the pia mater or dura mater in the areas noted above in Reference silver wire electrode was inthe paragraph 2. serted in the neck muscle. The opened cerebral surface was covered with warmed agar gel made from Ringer's solution or with warmed mineral oil. The temperature of shielded room was kept always 28-29°C and a rubber bag filled with hot water was put beneath the abdomen to keep animal in good conditions. ### 4. EXPLANATION OF INSTRUMENTATION EMPLOYED As can be seen in the block diagram, illustrated in Fig. 4-1, EEGs, myotonograms (MTs) and the signals of the stimulation were recorded on the recording paper by 8 channel inkwriting electroencephalograph (Fig. 4-2) (San'ei-Sokki Co., Tokyo) and on the 1/4inch magnetic tape (Soni-Tape) simulataneously by 3 channel (Fig. 4-3) or 8 channel data recorder (Fig. 4-4) (Shiroyama-tsûshin) by means of pulse-width-modulation (PWM) method. Occasionally, by applying a double beam cathode ray oscilloscope (Nihonkôden Co.) (Fig. 4-3) and Grass' type long recording oscilloscope camera (Fig. 4-5), the above EEG and/or MT and the stimulation curves were photographed on 35mm film. Rhythmic flash stimulation mono- or Fig. 3-2. Cat fixed on the stereotaxic instrument ready to the experiment. Depth electrodes have inserted in the brain and surface electrodes have placed on the exposed pia or dura mater. ٤. Fig. 4-1A. Blockdiagrams for EEG recording and its data processing. Fig. 4-1B. Blockdiagram for MT recording and its data processing. Fig. 4-2. 8-channel electroencephalograph. Fig. 4-3. 3-channel analogue data recorder. On the right upper, a part of double beams cathode ray oscilloscope is seen. By an electronic switch each of the double beams is separated in two, so that one oscilloscope works as a four beams oscilloscope to control the data recorder. Fig. 4-4. 8-channel analogue data recorder. By two cathode ray oscilloscopes, illustrated in Fig. 4-3, right upper, simultaneous data recording by means of eight channels are able to control. Fig. 4-5. Grass' type long recording oscilloscope camera. This was also purchased by the Fund of the Rockefeller Foundation (GA. BMR 5893). binecularly was delivered by the strobe-flesh valve of the photic stimulator (San'ei-Sokki, Co.). The stimulus intensity of flash was changed by covering the strobo-flash valve with a filter, which has a round window of various disaster (5, 10, 20, 30, 50 and 150 mm). For the r rpose of obtaining steady results and of siming tonic activities, one stimulation was delivered for 60-90 sec., although a far aborter duration (less than 5 sec long in most instances) of a stimulation is generally delivered in the study of the central nervous system. At the end of the experiment the animal's head was perfused with 10 % formalin and the brain was extirpated to embed into 10 % formalin. Celloidin or paraffine sections cut at 10-20 microns were stained by routine Klüver-Barrera staining method (1953). And the location of the depth electrodes inserted in thalamic nuclei and/or reticular formation were checked histologically. Instruments employed in the data processing will be noted in the next paragraph. () 5. DATA PROCESSING OF THE EXPERIMENTAL DATA (STATISTICAL ANALYSIS OF DATA TAKEN). The procedures of EEG recordings and their data processing are illustrated in the block diagram (Fig. 4-1). The following data precessings were performed to analyse regular average time- and frequency-patterns from EEG and MT recordings with random irregular fluctuations. a. Correlation analysis. The data recorded magnetically on 1/4 inch magnetic Soni-tapes were re-recorded on the 1/2 inch endless magnetic Scotch tape for 35 sec to put on the analogue type correlator (CCA-22, Sony Corp.) (Fig. 5-1) or for 60 sec to put on the pulse signal universal correlator (UCA-26, Sony Corp.) (Fig. 5-2). The analogue type correlator (CCA-22) can analyse the wave form in the frequency range lower than about 20-30 c/sec, so that it cannot carry the crosscorrelation analysis between pulse (flash or electric stars) atimalation and EFG or MT. This pulse signal uni- 3 Fig. 5-1. Analogue type correlator (CCA-22). (Sato, Mimura et al. 1962) The left box: driving mechnism to rotate the endless tape, which is put on the front surface of the box. A low
and long box in the middle: data recording and reproducing mechanisms. A low and long box in the middle right: computer mechanism for obtaining auto- and crosscorrelation. On the right of the computer mechanism, an inkwriting galvanometer to trace correlogram is seen. This correlator was made to analyse oscillation in an earthquake and designed for the first time by us for the purpose of EEG analysis. On the most right and right upper, a part of the stimulator mechanism are seen. ***** ? . Fig. 5-2. Specially designed pulse signal universal correlator (UCA-26) (Sato, Minura et al. 1962). - M: Part of the tape-driving mechanism. Enlarged picture of this part is shown in the lower. A and B are reconding heads. A' and B' are reproducing heads. - E: Part of the electronic calculation. - R: Heating pen type recorder to record correlograms. versal correlator (UCA-26) can perform not only analysis under the same principle as the analogue type correlator, but also can compute the auto- and crosscorrelograms of one and two pulse signal time series respectively. In addition, this correlator can perform also the crosscorrelation analysis of the pulse stimulation and EEG or MT, because it was designed to perform our methods for obtaining the average response time-pattern (Sato et al. 1962), crosscorrelation analysis (Sato et al. 1962) and autocorrelation analysis (Sato et al. 1962). Autocorrelation analysis was performed by the analogue type correlator (CCA-22), while crosscorrelation analysis between rhythmic stimulation and the EEG recording was computed by the pulse signal universal correlator (UCA-26), by which autocorrelograms were also obtained if necessary. Numerical crosscorrelation analysis was performed in the following procedures. Inkwritten or photographed EEG and/or MT curves and signal of the stimulation respectively obtained by the electroencephalograph or the Grass' type oscilloscope camera (Fig. 4-5) and cathode-ray oscilloscope were copied by handwriting on the transparent graph papers or recopied photographically on special bromide papers by the quick copy A zero-axis (base line) of every EEGs or MTs (Fuji Co.). was selected in the center of the oscillating fluctuation in each of them and the ordinates of the REG or MT were sampled digitally at every one millimeter or every one half milimeter, which corresponds to 1/60 and 1/120 sec respectively, because the paper speed for inkwriting ELGs by the electroencephalograph was 60 mm/sec The crosscorrelogram between the time series of EEG obtained by the above noted procedures and the stimulation were computed by our simple and practical method (Sato et al., 1962). b. Frequency analysis. Auto- and crosscorrelograms recorded by the pulse signal correlator (UCA-26) and some of autocorrelograms traced by the analogue type correlator (CCA-22) were recorded under the magnetic BD recording (boundary displacement type recording) onto 1/2 inch magnetic tape by a specially deisgned pantagraph (Fig. 5-3). Frequency spectra of them were recorded by the instant spectrum analyser (Sony Corp.) (Fig. 5-4A), which was newly designed for HBG data processing (Venura 1960). The principle of this new analyser is as follows: The magnetic 1/2 inch tape (Fig. 5-4B, T), onto which a correlogram of EEG was drawn by BD recording, is let to contact with the rotary magnetic reproducing head (Fig. 5-4B, RH) and the rotary head (H) is led to rotate by an electric motor. When the head runs rubbing the lower surface of the tape with its velocity of "v" cm/sec, the oscillating electric current with a frequency of "f" c/sec will be reproduced from the head (H) under the following relationship (5.1) $$f = vf_r$$, i.e. $f_r = f/v$ where "f_r" is the frequency of the oscillation recorded onto the tape (T). The oscillating current of "f" c/sec flows in the first amplifier A_1 to amplify and to flow in the filter (F). If the frequency of the filter is "f_o" c/sec, then $$f_n = f_e/v,$$ Thus, only the current of f_o c/sec in the output current of the amplifier h_1 can exclussively pass the filter (F). The higher the rotating velocity of the head (H) is, therefore, the slower oscillation in the drawn waves onto the tape will be analysed and vice versa. The analysed oscillating current was rectified to obtain a direct current proportioned to its amplitude. The rectified current is amplified again by the D.C. amplifier (A_2) suitably to record the frequency spectrum on the special recording paper (Nikko-Recording paper) by the heating-pen-type recorder (P). When the head (H) is set in motion, it rotates with increasing velocity to reach a maximum speed, and then the head loses its speed gradually. In the former half sensitivity for analysis is checked and adjusted and in the later half the Fig. 5-3. Specially designed pantagraph for BD recording the wave form (EEG or MT curve and/or their correlograms) on 1/2 inch magnetic tape. The curve will be drawn on a scale of one-third of the original wave form in its length and amplitude. The reduced curve drawn on a tape cannot be visualized in itself, but can be by spattering special iron powder slightly onto it to check. Ó B RH RH A P Spectrum Analyser Fig. 5-4 (See next page) Fig. 5-4. The instant spectrum analyser specially designed for ERG analysis (Uemura, 1961, a, b), which was originally asked to make by us. - A: General view of the instant spectrum analyser. - B: Block diagram of the analyser. The tape (T), onto which the wave form was drawn by the special pantagraph (Fig. 5-3), is attached to the rotating head (H). When the head is set in motion with gradually increasing speed to a maximum and then decreasing speed, the frequency spectrum will be traced by the heating pen type pen-recorder (P) on the special paper (Nikko-recording paper). C: Upper curves are sinoidal waves of various frequencies (cycles per second). analyser. frequency spectrum is recorded on the paper. In some of the autocorrelograms and crosscerrelograms, which were respectively traced by the analogue type correlator (CCA-22) or by the pulse signal correlator (UCA-26) and/or ecceputed by our method noted above, their erdifates were sampled to form digital time series by the above noted method and the time series were punched on the data tapes by the 6-unit perforator (Kurosawa-Tedsin Co., and or Okidenki K.K.) (Pig. 5-5, A and B) and sent to the administrator of the electronic computer in Tokyo and their frequency spectra were computed by means of the program of 201 ordinates harmonic analysis and the results were sent back to our laboratory. In some of the time series sampled from the above auto- and crosscorrelograms Kobayashi's double harmonic analysis (1955, 1955) were also applied in our laboratory to obtain their frequency spectra. c. Frequency response analysis. An important relation between the power spectrum of the rhythmic experimental stimulation with 'f' per sec, that of the crosscorrelation function between the experimental stimulation and the EEG tracing during the stimulation and the EEG generator activity or the frequency response of the generator have already reported in the Paragraph 2 of THE FIRST QUARTERLY PROGRESS REPORT, i.e. (5.5) $$x^2(e;t) \cdot G(e;t) = \Phi_{ex}(t),$$ where I(e;f) and $\overline{\bigoplus}_{ey}(f)$ are respectively the power spectra of the experimental stimulation and the crosscorrelation function and G(e;f) is the frequency response of the generator, or the power spectrum of "threshold-impulse-response" of the generator due to an experimental impulse stimulation. As the rhythmic experimental stimulation with various frequencies were delivered always with a finite constant intensity in any frequency, the power spectrum of the stimulation is able to regard as always constant in every frequencies of all the stimulations, i.e. Ü Fig. 5-5A. 6 unit perforator (Kurosawa-Tsûshin). Fig. 5-5B. 6 unit perforator (Oki-Electric Industry Co.). (5.4) $X(e;t) = K_e$, $(K_e: conet.)$ Therefore, $(5.5') \mathbb{E}_{\bullet}^{2}G(\bullet;t) = \overline{\Phi}_{\bullet y}(t).$ place of G(e;f) itself. Consequently, the property of the generator activity (frequency response), G(e;f), would be revealed by the power spectrum of the crosscorrelogram of the experimental stimulation and the REG tracing during delivery of the stimulation. For convenience sake, therefore, the above crosscorrelogram extstyle The frequency response activities were obtained in the following procedures. (1) Data sampling and crosscorrelation analysis. An ink-written or photographed EEG tracing with the signals of the experimental rhythmic stimulation was traced by handwriting on the transparent graph paper when the digital numerical crosscorrelation analysis (Sato et al., 1962) noted above is applied, while magnetically recorded EEG and rhythmic pulse series of the stimulation, which were recorded onto 1/4 inch tape by the 3-channel or 8-channel data recorder, were rerecorded on the endless 1/2 inch Scotch tape by the data recorder and the pulse signal correlator (UCA-26) to obtain the crosscorrelograms of the rhythmic stimulation and EEG by means of the pulse signal correlator. Thus, the crosscorrelograms of the stimulation of various frequencies and the BBG recordings were obtained (Fig. 5-68 and 5-78). (2) Frequency analysis of prosecurrelegrams. We've forms of the prosecurrelograms were recorded magnetically onto 1/2 inch tape by the specially designed pantagraph (Fig. 5-3) by means of boundary displacement type magnetic recording (BD recording) and then the amplitude spectrum of a crosscerrelogram was recorded by the instant spectrum analyser (Fig. 5-7,0). The ordinates of a prosecurrelogram traced by the pulse signal Pig. 5-6.I. Diagramatic illustration of procedures for obtaining the frequency response. R: BBGs led from cerebral auditory area of a cat and the curves of rhythmic click stimulations with various frequencies (1, 2.1, 3.2, 4.2, 5.2, 6.2, 7.8, 10.9, 13,
16.4 and 21.4 per second). S: Crosscorrelograms of the click stimulation and REG, which were computed by our method (Sato, Honda et al. 1962). Arrows indicate the time points delivered the click. Fig. 5-6.II. Diagramatic illustration of procedures for obtaining the frequency response. T: Power spectra of the above crosscorrelograms, which were computed by the electronic computer. Arrows pointing downward locate at the atimulating frequency. Us Frequency response. Absolute is the stimulating frequency and ordinate is the peak height at the stimulating frequency. Fig. 5-7. Procedures for obtaining the frequency response. A: curves of rhythmic flash stimulation and EEG led from cerebral visual area. B: crosscorrelograms of the stimulations and EEGs, which were calculated by our method (Sato, Honda et al. 1962). C: frequency spectra of the crosscorrelograms, which were traced by the instant frequency analyser (Fig. 5-4). The numbers on the left of curves in A, B and C indicate the stimulating frequency per second. correlator were sampled digitally in every a finite time interval to form a time series, when its power spectrum was obtained by the electronic computer in Tokyo or by the method of double harmonic analysis. The power spectra of the above crosscorrelograms were obtained, therefore, by the instant spectrum analyser, by the electronic computer in Tokyo or by double harmonic analysis (Kobayashi 1953, 1955). - (3) Determination of the amount of the average EEG responses. In the amplitude spectra and/or the power spectra of the above crosscorrelograms, a peak located at the stimulating frequency appeared to show the basic response to the rhythmic stimulation (Fig. 5-6,T, Fig. 5-7,C) and its height indicates the amount of the EEG response in average, that is to say, $\Phi_{ey}(f)$ in (5.1'). - (4) Plotting the frequency response behavior. Consequently, taking the stimulating frequency as abscissa and the above peak heights as ordinate the frequency response behavior will be able to plot (Fig. 5-6,U). ### 6. CONCLUSIONS DRAWN Not only experiments on the roles of the thalamic nonspecific and specific nuclei and reticular formation upon the "activity" (frequency response) of the generators of electroencephalogram (DEG) and myotonogram (MT) were conducted, but also physiological significances of the EEG "activity" (frequency response) and/or MT "activity" were studied from the theoretical point of view of random precess in a stochastic servosystem. It was revealed that the "activity" (transforming action) has an equivalent significance not only to the "excitability cycle" ("recovery curve" of the excitability), but also to tension of the "response area" in the auditory system and the "spectral sensitivity curve" in the visual system. It was inferred, therefore, that the amount of the interaction between the effects of two afferent inflows upon the "activity" in a portion of cerebrum, subcortical system and others in the central nervous system can be measured by the difference between the average frequency-patterns (frequency spectra) of the "activity" induced by the combination of the two afferent stimulations and the summation of those of each "activity" induced by the two afferents. An augmentative or facilitatory interaction will be taken place, when the former average frequency-pattern is larger than the summatione of the latter two average frequency-patterns, while an inhibitory interaction will be taken place, in the instance of the reverse relation to the above. And no interaction will be induced when no difference was observed between the amount of the above two average frequency-patterns. 1 A prominant augmentative bilateral interaction of EEG was newly found in the lateral geniculate body (thalamic specific nucleus). This result was different from the one revealed by Bishop, Burke et al. (1958) in the excitability cycle. As well as an augmentative effect in the interaction of the mono- or binocular photic stimulation and unilateral lateral geniculate stimulation, an inhibitory one was also observed. It would be able to infer, therefore, both inhibitory and augmentative activities in the level of lateral geniculate body. By obtaining the autocorrelegrams of the cerebral EEGs and the crosscorrelograms of the stimulation and the EEGs, the average responses of EEG elicited by a low frequency midbrain reticular stimulation were conspicously observed. And those induced by low frequency centromedian stimulation were also the same. By such a high frequency midbrain reticular stimulation, that evokes electrocortical arousal in cerebral EEGs, EEG response of photic flicker with a low frequency was inhibited in a cerebral region, while it was augmented in a different region. Not only an inhibitory but an augmentative process in the cerebral cortex would be, therefore, capable of considering during electrocortical arousal state. Consequently, a new concept on the ascending reticular activating and/or inhibitory systems concerning the EEG responses would be possible to consider, though more precise various observations and results on the EEG response "activities" should be pile up to solve this problem. On the central innervations, i.e. descending reticular influences upon the myotonogram (MT) activity, some evidences of inhibitery and augmentative effects of the midbrain reticular formation were observed. ### 7. IMPLICATIONS OF CONCLUSIONS L ### a. Interactions in the EEG responses to mono- and binocular photic flickering stimulation. Many evidences, which demonstrate photic flickering flash stimulation are suitable to observe the human EEG activity, have been reported by Sato, Sate et al., Mimura and Kitajima. In our research experiments, therefore, EEG responses in the cerebral contex elicited by mono- and binocular stimulation of flickering flashes were also observed. Let here x(t) be the stimulation to cause the EET activity in general and $_{i}x_{1}(t)$ and $x_{0}(t)$ be the left monocular stimulation and the natural stimulation with respect to time "t" respectively, then x(t) be (7.1) $$x_1 t = x_0(t) + x_1(t),$$ as reported in the paragraph 2 of the Third Quaterly Progress Report. And (7.2) $$x(t) = x_{\bullet}(t) + r_{1}(t),$$ when the monocular flash stimulation is delivered to the right eye. It is also obvious that (7.3) $$x(t) = x_0(t) + x_1(t) + x_1(t)$$ when the binacular stimulation is delivered. Let the power spectra of the EEG responses due to the stimulations expressed by (7.1), (7.2) and (7.3) respectively by $_1Y_{01}(f)$, $_rY_{C1}(f)$ and $_{1r}Y_{01}(f)$, then the interaction between the left and right monocular stimulation will be expressed in the following $C_{1r}(f)$ (7.4) $$C_{1r}(f) = {}_{1r}Y_{01}(f) - {}_{1}Y_{01}(f) + {}_{r}Y_{01}(f),$$ as reported in the Third Quarterly Progress Report (see (2.10-1) in page 6). When (7.5) $$C_{1r}(t) > 0$$, an augmentative interaction is revealed, while when an inhibitory interaction took place (7.6) $$C_{1m}(f) < 0$$ and when (7.7) $$C_{1r}(f) = 0,$$ no interaction would result. The interactions elicited in the EEG response due to the left and right menocular flickering stimulations with 10 /sec frequency were observed, hecause these interactions will be important for basic or control activity to make clear the influences ef nonspecific and specific thalamic nuclei and reticular formation upon the cerebral EEG activities. inkwritten or photographed EEG records themselves, the EEG responses were distorted and/or masked by irregular fluctuations, which would be irrelevant to the experimental stimulation, while in the autocorrelograms of the EEG recordings, as illustrated in Fig. 7-1,A, far more regular time-pattern were observed, since irregular fluctuations were eliminated by data processing of autocorrelation analysis. As can be seen in Fig. 7-1, A and B, the amount of EEG responses by a same stimulation in a region were usually not the same each other in the left and right side. ŭ Fig. 7-lA. Autocorrelograms of EEGs before and during monocular photic flickering stimulation of 10 /sec. (See next page) Fig. 7-1A. Autocorrelograms of EEGs before and during monocular photic flickering stimulation of 10 /sec. 'l' and 'r' show left and right. P.S., L, P.L., and G.L. indicate respectively the posterior sigmoid gyrus, lateral gyrus, posterior portion of lateral gyrus and lateral geniculate body. Abbreviations in the cat's brain sketch show the regions, from which EEGs were led. Four autocorrelograms from the top to downward in each region were obtained from the EEGs during without any experimental stimulation (Control), with the left monocular; right monocular, and binocular flickering flash stimulations of 10 /sec respectively. Fig. 7-1B. Frequency spectra of the autocorrelograms in Fig. 7-1A. (See next page) Abbreviations are the same as those in Fig. 7-lA. On the left in each frequency spectra of the autocorrelograms during left(1) and right(r) monocular stimulations are illustrated and at the frequency of 10 /sec the summation of two peaks of the EEG responses elicited by two monocular stimulations is indicated. On the right the spectrum of the autocorrelogram during binocular (1 + r) stimulation. Fig. 7-1B. Frequency spectra of the autocorrelograms in Fig. 7-1A. (See page 29) A rhythmic oscillations of the stimulating frequency in the autocorrelograms (Fig. 7-1,A) and the peaks located at the stimulating frequency in the spectra (Fig. 7-1.B) will be able to consider as the EEG responses elicited by the flickering visual stimulation, because no or very little oscillation with the same frequency was observed in the autocorrelograms of the control REGs without the experimental stimulation. EEG response was observed in the posterior sigmoid gyrus (PS) (somato-sensory area), while a prominent one was elicited in the lateral gyrus (L) (visual area). In the posterior region of the lateral gyrus (PL), however. EEG response was weaker than that driven in
the middle portion of the lateral gyrus. In the right lateral geniculate body (rGL), REG response elicited by contralateral monocular stimulation was higher than that by ipsilateral stimulation. The response due to binocular stimulation was higher than the summation of the response to contralateral and insilateral monocular stimulation respectively. () Consequently, a facilitatory interaction between the EEG activities due to ipsi- and contralateral afferent inflows was observed in the lateral geniculate body. Not only the response of 10 /sec frequency, but that of 20 /sec (the first high harmoric frequency) was also observed in the frequency spectra and it was elicited more prominently by the binocular stimulation than by the monocular stimulations to show a In several autocorrelograms double facilitatory interaction. or triple response time-patterns were observed, in all of which a peak at 20 c/sec appeared. It is to be noted, therefore, from this fact that the peak in the high harmonic frequency of the stimulating frequency would be not always the LEG response of high harmonic frequency, but it verify the existence of the two or three different responses of the stimulating frequency. In the left posterior sigmoid gyri (1PS) the EEG response of 10 /sec and 20 /sec were very slight, while in the right gyrus (rPS) a very low peak only appeared at the stimulating frequency (10 /sec) by ipsi- or contralateral monocular stimulation. By binocular stimulation, no evidence to suggest interactions were observed in the both posterior signoid gyri (1PR and rPS). In the lateral gyri (L), a prominent facilitatory interaction in the EEG response of 10 /sec, which was driven by binocular flicker stimulation, was observed in the right gyrus (rL), whereas in inhibitory interaction was revealed in the left lateral gyrus (lL). Though a facilitatory and inhibitory interactions were also observed in the posterior region of the lateral gyri (PL), they were elicited in the opposite side to those in the lateral gyri (L), i.e. they appeared in the left and right side respectively. () (· It would be verified from the above evidences that the afferent inflows from ipsi- and contralateral eptic pathways will converge at least in a portion of the lateral geniculate body to evoke facilitation in its activity, which in the cerebral visual area they will converge to induce not only a facilitation, but also an inhibition of the cortical activities. Consequently, a more complicate (higher) activities will be able to occur in the cerebral cortex than those in the specific thalamic nucleus. And the evidence of facilitatory interaction in the lateral geniculate body suggests that this nucleus plays not only a role of relay station, but also acts as a modulating center. Though it is well recognized that the cerebral visual area of a cat occupy the lateral gyrus (the marginal gyrus), which lies long in the medial margin to form the great longitudinal fissure between the bilateral gyri. So that it was necessary to verify the local difference in the EEG response to photic visual stimulation. It would be better to observe the crosscorrelograms of the stimulation and the EEG recordings and their amplitudes or power spectra, than to observe the autocorrelograms of the EEG recordings and their spectra, because in the former irrelevant activities will be eliminated exclusively, while in the latter irrelevant activities will be able inclusive in average. In Pig. 7-2, crosscorrelograms of the photic flicker stimulation of 10 /sec to right eye and the monopolar EEG recordings in various portions of the right lateral gyrus, which were traced by the pulse signal correlator, and their amplitude spectra obtained by the instant spectrum analyser were illustrated. It was clearly verified that the prominent EEG responses were induced in the posterior half portion (regions 5-7 in Fig. 7-2) of the lateral gyrus, while only feeble or no responses were observed in the former half portion (Fig. 7-2, regions 1-3). In the posterior portion of lateral gyrus (regions 6 and 7 in Fig. 7-2) and middle portions (regions 4 and 5), in which clear responses were induced, two or three potentials were evoked by one flash in 10 /sec flicker stimulation. In the region, in which most conspicuous response were observed, three potentials were clearly recognized in every instance of ipsiand contralateral monocular stimulation and binocular stimulation, while in the other regions, except the response to the ipsilateral stimulation in the region 5 and 4, the second the third potentials were fused to one wave form. The response time-patterns (crosscorrelograms) elicited by binocular stimulation were more prominent than those by contra- and insilateral monocular stimulation. These seemed to be occurred an augmentative interaction. In the frequency spectra of these crosscorrelograms, however, the peak height $_{1r}Y_{1}(f_{e})$ at the stimulating frequency $(f_{e}=10\ /\mathrm{sec})$ in the region 5 and 6, which was elicited by binocular stimulation, was lower than the summation of those elicited by the afterent inflows via crossed and uncrossed monocular optic pathways respectively, i.e. 1 : 0 Fig. 7-2. Crosscorrelograms of photic flickering stimulation and EEGs in various portions of lateral gyrus and their frequency spectra. Upper: Crosscorrelograms computed by the pulse signal correlator. Two marks are beneath the lowest correlograms, by which the two locations of flash stimulus repeated by 10 /sec flicker are indicated. Lower: Frequency spectra drawn by the instant frequency analyser. 1-EYE, r-EYE and 1 r-EYES show respectively left and right monocular, and binocular stimulations. where $\mathbf{T}_1(t_e)$ and $\mathbf{T}_1(t_e)$ are respectively the peak height induced by left and right monocular stimulation and t_e is the frequency of the experimental stimulation. Consequently, an inhibitory interaction would be hidden in the crosscorrelograms in the cerebral visual area and it will be difficult to evaluate from the crosscorrelograms themselves. In the posterior lateral gyrus (region 7), however, the peak height of the response due to binocular stimulation was the same as the summation of those due to contra- and ipsilateral monocular stimulation respectively, i.e. (. No interaction was observed, therefore, in the posterior lateral gyrus. In the first high harmonic response with the frequency of 20 /sec in the region 7, 6 and 5 no interaction was also observed, since the above relation (7.9) was verified in these regions. On the region 4, however, inhibitory interaction was revealed in the narmonic response. In all frequency spectra obtained from those crosscorrelograms, in which double or tripple responses to one flash stimulus were observed, a peak at the first high harmonic frequency (20c/sec) appeared except in the spectrum of the response driven by right monocular stimulation in the region 5. This evidence made sure of the already noted speculation in the above that the peak at high harmonic frequency of the stimulating frequency will indicate double and/or tripple response to one stimulus in the rhythmic stimulation. b. Interactions between the EEG responses due to retinal and specific thalamic afferent signals. Interactions in the EEG responses driven respectively by right monocular photic flickering stimulation and rhythmic electric shock to the right lateral geniculate body in the bilateral posterior sigmoid gyri (PS), lateral gyri (L), posterior lateral gyri (PL) and left lateral geniculate body (lGL) were observed (Fig. 7-3,A) The frequency of the both stimulations were 6 /acc. BBG responses elicited by right moncular stimulation, in the bilateral posterior sigmoid gyri (1PS, rPS) were little (Pig. 7-3 A. B), while by the stimulation to right lateral geniculate body the responses were induced in the ipsilateral In the other ipsilateral gyri (rL and rPL) also observe the responses. This response was remarkable in the right posterior lateral gyrus (rPL). A peak of the first high harmonic responses of 16 /sec also appeared in the power spectra (Fig. 7-3, B) of the ipsilateral gyri to suggest two potentials due to one electric shock (Fig. 7-3, B rPL), as already pointed out. On the other hand, no response was elicited in the left lateral geniculate body (IGL). sponse due to right lateral geniculate stimulation in the bilateral lateral gyri (IL, rL) were slighter than those in the posterior lateral gyri. **6** (· The first high harmonic responses due to right monocular flickering stimulation were yeilded more remarkably in the spectra at the frequency of 16 /sec than the responses at the basic frequency (8 /sec). In the corresponded autocorrelograms (Fig. 7-3, A), however, the most prominent responses were observed at every 1/8 sec and lower one or two responses intervened between two adjacent basic responses to form respectively double or tripple response of the stimulating frequency already noted in the former section (Fig. 7-1 and 2). The most enhanced EEG responses due to the monocular stimulation were observed in the contralateral (left) lateral gyrus (IL), the next was in the ipsilateral (right) lateral gyrus (rL). No responses were elicited in the bilateral posterior lateral gyri (1PL, rPL) and in the left posterior lateral gyrus, while in the left lateral geniculate body a slight response was induced. In the autocorrelograms (Fig. 7-3, A), the average response time-pattern due to the combined stimulation of the Fig. 7-3A. Autocorrelegrams of MEGs curing monocular and lateral geniculate stimulassions of 8 per sec. (See next page) Fig. 7-3A. Autocorrelograms of bags during monocular and lateral geniculate stimulations of 8 per sec. Ġ Abbreviations see Fig. 7-2A. In each regions, four autocorrelograms of EEGs during no experimental stimulation (left upper, control), right monocular flash (right upper), right lateral geniculate electrical stimulation with 2 volts 10
ms (lower left, r-GL) and the synchronous combination of the two stimulation (rGL + Flash, lower right) are illustrated. Fig. 7-3B. Frequency spectra of the autocorrelograms in Fig. 7-3A. (See next page) Abbreviations see Fig. 7-2B. On the left in each regions the spectrum during right geniculate stimulation ((rGL)) is painted black, while that of during right monocular stimulation ((r Eye)) is summated in white on the black-painted spectrum. On the right the spectrum during the combined stimulation (r Eye + rGL) in white is summated on that of the control without no stimulation, which is indicated by dotted area. Arrow pointing downward is the location of the stimulating frequency of 8 c/sec. Fig. 7-3B. Frequency spectra of the autocorrelograms in Fig. 7-3A. (See page 38) 1.1 right measurable stimulation and the stimulation to the right lateral geniculate body was more prominent in the bilateral posterior sigmoid gyri (lPS, rPS), right lateral gyrus (rL), right posterior lateral gyrus (rPL) and left lateral geniculate body than each or one of the average response time-patterns elicited by the stimulation to monocular and to the geniculate body respectively, while lesser in the left lateral gyrus (lL) and left posterior lateral gyrus (lPL). Consequently a facilitatory interaction in the former and an inhibitory interaction were suggested. It was observed in the power spectra (Fig. 7-3. B) that in the contralateral (left) lateral gyrus (lL), posterior lateral gyrus (IPL) and lateral geniculate body (IGL), the summation of the EEG response of 8 c/sec due to right monocular stimulation and that due to right lateral geniculate stimulation was higher in peak height as that due to the synchronously combined one of these two stimulations. above summation of the peak at the first high harmonic EEG response of 16 sec was also higher than that due to the combined stimulation in the left lateral (IL) and posterior lateral gyri, while lower in the left lateral geniculate body (1GL). So that an inhibitory and facilitatory interactions of the high harmonic responses were observed respectively in the contralateral visual areas (lateral and posterior lateral gyri) (1L, 1PL) and in the contralateral lateral geniculate body (1GL). In the ipsilateral (right) cerebral heminsphere (right posterior sigmoid, rPS, lateral, rL, and posterior portion of lateral gyri, rPL), the summation of the above EEG responses of 8 c/sec was lower than the response due to the combined stimulation. This difference was the most remarkable in the right posterior lateral gyrus (rPL), while reverse evidences concerning the response of high harmonic frequency (18 c/sec) were observed in the posterior sigmoid gyrus and in the pos- terior lateral gyrus. In the right lateral gyrus, however, a same relation was observed. An facilitatory and inhibitory interactions were, therefore, observed in the ipsilateral somatosensory (rPS) and visual areas (rL, rPL). By combining the stimulation to the right lateral geniculate body with the binocular stimulation, therefore, the responses in the bilateral posterior sigmoid gyri (1PS, rPS), bilateral lateral gyri (1L, rL) were enhanced, while in the bilateral posterior lateral gyri and left lateral geniculate body inhibitory changes were observed. In comparing the autocorrelograms of the EEG recordings during the monocular (Fig. 7-3, A) with those during the binocular stimulation (Fig. 7-3, C), it was observed that a more prominent responses were elicited in all regions by binocular stimulation than the responses due to the monocular stimulation. 0 7) In the power spectra (Fig. 7-3, D), a higher peak to reveal a facilitatory interaction under the combined stimulation was clearly observed at the stimulating frequency in the both of the posterior sigmoid gyri (1P3, rPS), while the peak at the first high harmonics (16 c/sec) were lower during the combined stimulation to reveal an inhibitory interaction. In the lateral gyri (lL, rL), a reverse evidences were observed. In the posterior lateral gyri (1PL, rPL), all the peaks at the stimulating frequency and the first and the second high harmonic frequencies were lower in the instance of the combined stimulation. In the left lateral geniculate body (1GL), however, enhanced peak during the combined stimulation was observed at the stimulating and the second high harmonic frequency, while slightly lowered peak appeared at the first high harmonic frequency. c. Interactions between visual and cutaneous afferent inflows. Some observations were performed on the BEG activities elicited by monocular flicker stimulation alone Fig. 7-3C. Autocorrelograms of EEGs during rhythmic binecular and right lateral geniculate stimulation with 8 per sec. Abbreviations see Fig. 7-3A. 17 Fig. 7-3D. Frequency spectra of the autocorrelograms in Fig. 7-3C. Abbreviations see Fig. 7-3B. and synchronously combined stimulation of this flicker and rhythmic electric shock to the ipsilateral main pad of unanesthetized and immobilized cats. Frequency response behaviors of EEGs in bilateral lateral gyri (l. Lat and r. Lat) posterior sigmoid gyri (l. post. sigmoid.), left nucleus centrum medianum and right lateral geniculate body were surveyed with the frequencies ranging from 3 to 11 per sec in about 2 c/sec steps. It was very often observed as can be seen in Fig. 7-4 that in spite of EEG responses were difficult to evaluate from the EEG tracing themselves, their autocorrelograms revealed some qualitative properties of the average time-patterns of the responses. In addition, the frequency spectra of the autocorrelograms obtained by the instant spectrum analyser verified the frequency-patterns of the average responses not only qualitatively but also quantitatively. 1 1 In an unanesthetized and immobilized state an irregular pattern of oscillations was aften observed in the EEG records themselves. In their autocorrelograms, however, no prominent oscillation was visualized, while in their amplitude spectra (power spectra of the EEG records) some low peaks to suggest intrinsic EEG activities were observed in the frequency range of human delta (0.5-3.5 c/sec), theta (4-7.5 c/sec) and alpha (8-13 c/sec) waves (Fig. 7-4 control). As there are often observed irregular back ground EEG activities in the EEG recordings before the initiation of the experimental stimulation (Fig. 7-5, 6, 7, 8 and 9; A) and during the delivery of the experimental stimulation the EEG responses will be distorted and/or masked by them. Taking the crosscorrelogram of the stimulation and the EEG recording, the response anly will be obtained, because irregular back ground oscillations irrelevant to the stimulation will be cancelled (Fig. 7-5, 6, 7, 8 and 9; B). d. Effects of the stimulation of the midbrain reticular formation. 13 () Fig. 7-4. EEG response elicited by rhythmic binocular and cutaneous stimulation with 8 per sec. I. Left: EEG curves in the right lateral gyrus and the signals of the stimulation. Right: Autocorrelograms of the corresponding EEG curves on the left. II. Frequency spectra of the corresponding autocorrelograms on the left. From the top to down the recordings during the control without experimental stimulation, binocular flickering stimulation and the combined one of these two are illustrated. (1 Fig. 7-5. An example of EEG recording showing augmentative and depressive EEG responses by cutaneous stimulation in the left lateral gyrus. A: EEG recordings in the state of no experimental stimulation. B: Simultaneous recordings of signal of the stimulation and EEG. C: Crosscorrelograms of the stimulation and the EEG. Arrows pointing upward show signals of the stimulation. D: frequency spectra of the crosscorrelograms. I and II: Photic flicker stimulation only (F) and the combination of the photic and cutaneous stimulations (F + S). Stimulating frequency was 5 c/sec. III and IV: Quite the same as I and II respectively. Stimulating frequency was 10 c/sec. Fig. 7-6. An example of EEG curves and EEG responses in the right lateral gyrus of a cat. Abbreviation see Fig. 7-5. Pig. 7-7. An example of EEG curves and EEG responses in the left posterior sigmoid gyrus of a cat. Abbreviations see Fig. 7-5. () Ċ. Fig. 7-8. An example of EEG curves and EEG responses in the right posterior sigmoid gyrus of a cat. Abbreviations see Fig. 7-5. Fig. 7-9. An example of EEG curves and EEG responses in the right lateral geniculate body (I, II) and left nucleus centrum medianum (III, IV) of a cat. Abbreviation see Fig. 7-5. () Fig. 7-10. Frequency response elicited by binocular flickering flash stimulation and rhythmic electric shock to right main pad of a cat. Pull line: Frequency response by binocular stimulation only. Dotted line: Frequency response by the combined stimulation of the binocular and cutaneous stimulation. Upper left and right: Left and right posterior sigmoid gyri. Middle left and right: Left and right lateral gyri. Lower left and right: Left nucleus centrum medianum and right lateral geniculate body. (1) <u>Hight frequency stimulation</u>. It has been well recognised that a high frequency electric shock stimulation to the brain stem reticular formation leads to a diminution or abolishment of the basic EEG potentials and in place of them low voltage fast oscillations are induced. As can be seen in Fig. 7-11, high frequency stimulation (200 /sec, 1.5 Volt strength, 0.1 msec duration) to the unilateral midbrain reticular formation, by which low voltage fast activities were observed in the bilateral lateral gyri, yielded an inhibition of the photically induced EEG responses of low frequency in the ipsilateral lateral gyrus, whereas an augmentation of the EEG responses in the contralateral lateral gyrus. In Fig. 7-12, E, some changes in the autocorrelograms of EEG records caused by high frequency unilateral reticular stimulation are illustrated. In the left and right posterior lateral gyri (IL and rL) and right lateral geniculate body
(rGL), not only enhancement of the slow oscillation in the autocorrelograms before delivery of the stimulation in some instances (Fig. 7-12, E, JL-B, rL-B, rGL-A), but also diminution of the oscillation was also observed by the reticular stimulation (1L-A, rL-A, rGL-B). In the latter, low and fast oscillations were superimposed in the diminished slow In the amplitude spectra of the autocorrelograms these evidences were also indicated in the change of peak In the left lateral gyrus (IL), the peaks located heights. at about 1.5, 4 and 7.5 c/sec in the spectrum of the autocorrelogram 'A-left' without the reticular stimulation (Fig. 7-12, E, right lL,a) were lowered in their heights in the spectra of the autocorrelogram 'A-left' during delivery of the reticular stimulation (Fig. 7-12, E, right IL, A), while a peak at the frequency of 25 c/sec was enhanced in the latter spectrum, by which the above noted superimposition of the low and fast oscillations were verified. In the spectra (Fig. 7-12, E, right, b and B) of the autocorrelograms B in O Pig. 7-11. An inhibitory and augmentative effect of high frequency stimulation to the midbrain reticular formation upon the EBG response. FEG curves on the left and right are led respectively from the left (l.Lat.G) and right lateral gyri (r.lat.G). F: Photic flicker monocular stimulation of 7 per sec to right eye. RF: Rhythmic electric shock 200 per sec 1.5 volt, 0.1 msec to the left midbrain reticular formation. F + RF: The combined stimulation of the above two. 1) Arrows in the middle and lowest curve indicate the initiation of the high frequency reticular stimulation. Fig. 7-12E. Effect of high frequency reticular stimulation. (See next page) 0 Fig. 7-12E. Effect of high frequency reticular stimulation. Left. Autocorrelograms of EEGs in the bilateral posterior portion of the lateral gyri (1-L and r-L) (top and intermediate pairs) and right lateral geniculate body (r-GL) (the lowest pair). In each region, uppermost two autocorrelograms (A) were computed from EEGs before delivery of many rhythmic stimulations for obtaining the frequency response behavior and lower two autocorrelograms (B) were derived from EEGs after repeating many rhythmic stimulations. Left autocorrelograms in A and B: The controls without reticular stimulation. Right autocorrelograms in A and B: Electric shock of 200 /sec (2 V, 0.1 ms.), to the left midbrain reticular formation. Abbreviations in bilateral lateral gyri (1L and rL). Right: Frequency spectra derived from the autocorrelograms on the left. - a and b: Control without the reticular stimulation. - A and B: High frequency stimulation to the left midbrain reticular formation. - a, b, A and B are correspondingly obtained respectively from autocorrelograms illustrated in A-left, B-left, A-right and B-right. - C: Summation of the spectrum A and B. 1_ Abbreviations in the right lateral geniculate body (-GL). Upper spectra in A and B were computed from the autocorrelograms on A-left and B-left respectively, i.e. the control. Lower spectra in A and B were obtained from the autocorrelograms on A-right and B-right respectively, i.e. high frequency stimulation to the left midbrain reticular formation. O 1 1) Fig. 7-12F. Influence of high frequency reticular stimulation upon the frequency response of EEG. rGL: right lateral geniculate body. The Translation of State the teach is a System to the Resemble to the Artist and the State of th In each regions, four curves are illustrated. The upper left one (rF) is the frequency response elicited by right monocular photic flicker stimulation. The upper right one (lRe) is derived from the frequency spectrum C in Fig. 7-12E. The ordinates were taken as half those in C, i.e. the average height of the two spectra. The lower left one (rF) + (lRe) is the summation of the above two curves, (rF) and (lRe). The lower right one, (rF + lRe), is the frequency response elicited by the combined stimulation. the left lateral gyrus (1L) reverse changes in the peak heights in the frequency range of lower than 5 c/s were observed by the reticular stimulation, while no peak at about 25 c/sec was enhanced. Quite a similar results were observed in the right lateral gyrus (Fig. 7-12,E, rL). In the spectrum of the right lateral geniculate body, an enhancement of the peak height of about 1.5 c/sec was observed in A (Fig. 7-12, E, r-GL A). Corresponding to the fact that a decrement of the oscillation in the autocorrelogram B of lateral geniculate body was observed by the reticular stimulation, not only peaks located at about 1.5 and 4 c/sec were lowered in its spectrum (r-GL, B) by the reticular stimulation, but peaks at high frequency range were also decreased in their In Fig. 7-12, F, the frequency response patterns evoked by right monocular photic flickering stimulation only and by the combination of this stimulation and high frequency stimulation (200 /sec, 2 volts, 0.1 ms) to the left midbrain reticular formation in the bilateral posterior portions of the lateral gyri (1L and rL) and right lateral geniculate body On the frequency response due to the comare illustrated. bined stimulation in the right posterior portion of lateral gyrus (rL) a higher peak was observed than the summated one of the frequency response elicited by the photic stimulation only and the frequency spectrum during the high frequency reticular stimulation. () In the left posterior portion of lateral gyrus (IL) and right lateral geniculate body (r-GL), however, the peaks in the former were lower than those in the latter. Consequently, an augmentative effect of the unilateral reticular stimulation was observed in the contralateral posterior portions of lateral gyrus, while an inhibitory effect was observed in the ipsilateral posterior portion of lateral gyrus and contralateral lateral geniculate body. More experimental data would be necessary to make clear the influence of high frequency reticular stimulation upon the EEG activities in the cerebral cortex. In the next FIMAL REPORT more precise experimental data and their physiological significances will be reported. (2) Low frequency stimulation. By a low frequency stimulation to the unilateral midbrain reticular for-(Fig. 7-13,RF), EEG responses of the stimulating frequency were observed in the bilateral lateral gyri, wherein the induced response were more remarkable in the ipsilateral gyrus than that in the contralateral gyrus. Even when the double or tripple EEG responses were driven by one flash stimulus in the low frequency photic flickering series, the response induced by the low frequency stimulation to the midbrain reticular stimulation was simusoidal in its wave form (Fig. 7-13). By synchronous combination of the reticular and flickering stimulations, the second and third responses in the above double and tripple response were augmented respectively. Although the response amplitude elicited by the combined stimulation is higher than each response due to photic or reticular stimulation only, the former was lower than the summation of the latter two in the left lateral gyrus except in the instance of 1 c/sec stimulation (Fig. 7-14, 1, lat. G, Fig. 7-15, 1L). In the right lateral gyrus (Fig. 7-15, rL), however the former response was higher when the stimulating frequency was lower than 7 c/sec and higher than 15 c/sec. e. Reticular influences upon the myotonographic (MT) and EEG activities. High frequency stimulation to the midbrain reticular formation caused inhibition and augmentation of the myotonograms. As can be seen in Fig. 7-16A, very slight enhancement of myotonograms (r-MT and 1-MT) led from bilateral lateral thighs was observed by the stimulation of strength of 1 volt and 0.1 ms duration with the frequency of 100 /sec to the left midbrain reticular formation, wherein EEGs in the ipsilateral posterior sigmoid (1-PS) and lateral gyri (1-L) Fig. 7-13. EEG response elicited by low frequency reticular stimulation in the lateral gyri. F: right monocular photic flickering stimulation. RF: rhythmic electric shock to the left unilateral midbrain reticular formation. F + RF: synchronously combined stimulation of the above two. U $(\)$ 1. Fig. 7-14. Frequency spectra of the autocorrelograms in Fig. 7-13. Abbreviations are the same as those in Fig. 7-13. Fig. 7-15. Influences of stimulation to the midbrain reticular formation upon the frequency response in the cerebral cortex. - (rF): Frequency response elicited by right monocular flash stimulation. - (1RF): Frequency response evoked by the rhythmic electric shock stimulation to the midbrain reticular formation. - (lRF + rF): Frequency response induced by the synchronous combination of the above two stimulations. - (1RF) + (rF): Summation of the two frequency responses (rF) and (1RF). Fig. 7-16A. Effect of high frequency stimulation to the midbrain reticular formation upon the myotonograms (MTs) and EEGs. (See next page) Pig. 7-16A. Effect of high frequency etimalation to the midbrain reticular formation upon the myotomograms (MTs) and EEGs. MTs were led from the surface of bilateral thigh r and l: right and left. GL: lateral geniculate body. CM: nucleus centrum medianum (centre median). L: lateral gyrus (visual area) PS posterior sigmoid gyrus (somatosensory area). Arrow pointing down (ON): Initiation of high frequency rhythmic electric shocks (100 /sec 0.1 msec) to the left midbrain reticular formation. arrow pointing upward (OFF): Cessation of the reticular stimulation. Upper curves: 1 volt stimulation. Lower curves: 2 volts stimulation. Fig. 16B. Inhibitory effect of the high frequency reticular stimulation upon the MTs. Abbreviations see Fig. 7-16A. Stimulation was 200 /sec, 2 volts, 0.1 msec. were also induced slow fluctuations. When the strength of high frequency unilateral reticular stimulation was made stranger to 2 volts, besever; a reverse challes in the bilateral mpotomograms was obviously observed and Rade were augmented not only in the insilateral
posterior signoid (1-PS) and lateral gri (1-1), but also enhanced in the contralateral lateral gyrus (r-L). In addition, EEG oscillations in the insilateral nucleus centrum medianum (1-CM) and in the contralateral lateral geniculate body (r-GL) were also augmented. As illustrated in Fig. 7-16B, increased the stimulating frequency to 200 c/sec. the inhibitory effect upon the bilateral myotonograms (r-MT, 1-MT) became more prominent and a rebound phenomenon was observed after cessation of the stimulation. The augmentative influences upon the EEGs in the insilateral posterior sigmoid gyrus (1-PS), and nucleus centrum medianum (1-CM), bilateral lateral gyri (l-L, r-L) were also grown up. potentials seen before the initiation of the stimulation in the contralateral lateral geniculate body (r-GL) were observed in an opposite direction during the stimulation. The augmentation of slow EEG potentials due to high frequency reticular stimulation would be accounted for lowered activity in the cerebral cortex and/or caused by the nembutal anesthesia in the cortico-thalamic and thalamo-cortical reverberating circuits. In an immobilized cat by administration of flaxedil, as can be seen in Fig. 7-17, high frequency stimulation to the left midbrain reticular armation lead to an enhancement of bilateral myotonograms accompanying low voltage fast EEGs in the bilateral lateral and posterior sigmoid gyri, while slow activity of about 3 c/sec was observed in the right lateral geniculate and left nucleus centrum medianum. From the above evidences augmentative and inhibitory influences of the midbrain reticular formation upon the myotenic activities would be verified. In the following experiments and data processings in the extended contract these central influences upon the frequency response of myotonograms Fig. 7-17. Augmentative effect of high frequency reticular stimulation upon MTs. Abbreviations see Fig. 17-16. will be more precisely analysed. control madianum) upon the EEG activities. It was revealed by the method of evoked potential (recruiting response) that nonspecific thalamic nuclei belong to the diffuse projection eyetem and they send afferent inflows to various regions of the cerebral cortex especially to association areas. Little evidences in terms of EEG activities were, however, hitherto obtained. the suprasylvian gyrus (SS), were yieded also by photic flickering visual stimulation, as illustrated in Fig. 7-18.1, when the crosscorrelograms of the rhythmic stimulation and EEG were obtained by our method or by the pulse signal correlator. In many instances the stimulation to the left nucleus centrum medianum (1CM) elicited sincidal wave like EEG response in the posterior sigmoid (Fig. 7-18.1A and B), suprasylvian (C and D) and posterior suprasylvian gyri (E and F), on which, however, small fast responses were superimposed to distort the wave form, while photic stimulation evoked double or tripple responses in many instances (Fig. 17-18, 1). In some instances, the EEG responses were depressed by combining the two stimulations, while they were augmented by the same stimulation. Consequently, infiltrances of the nucleus centrum medianum stimulation upon the filt responses to photic flicker stimulation were observed and in quency response behavior respectively under photic afficher stimulation, electric shocks to the nucleus centrum medianum and the synchronously combined stimulations were surveyed with the frequencies ranging from 1 to about 20 per second in about 1 per sec steps in lower frequencies than 15 c/sec and in about 3-5 c/sec steps in higher frequencies than 15 c/sec. In Fig. 7-19, a case of the frequency responses in the bilateral posterior sigmoid (1PS and rPS), bilateral lateral Fig. 7-48,77. EEG responses induced by low frequency stimulation to the nucleus centrum medianum. - A, B: left and right anterior portions of the lateral gyri respectively - C, D: left and right suprasylvian gyri (association areas) respectively. - E, F: left and right posterior portions of suprasylvian gyri. - (CM): rhythmic electric shock stimulation to the left nucleus centrum medianum. (Light): binocular photic flickering stimulation. (CM + Light): the synchronously combined stimulation of the above two. Fig. 7-18,1F. EEG responses induced by low frequency stimulation to the nucleus centrum medianum. - A, B: left *nd right anterior portions of the lateral gyri respectively. - C, D: left and right suprasylvian gyri (association areas) respectively. - E, F: left and right posterior portions of suprasylvian gyri. - (CM): rhythmic electric shock stimulation to the left nucleus centrum medianum. - (Light): binocular photic flickering stimulation. - (CM + Light): the synchronously combined stimulation of the above two. Fig. 7-18,2. Frequency response behaviors in the association areas elicited by binocular photic flash stimulation and/or the stimulation to the left centrum medianum. Abbreviations see Fig. 7-18, 1B and F. (1L and rL), bilateral posterior suprasyrvian (1PSS and rPSS) gyri and right lateral geniculate body elicited by photic flickering stimulation to right eye, those by the rhythmic electric shock to left nucleus centrum medianum and those by the combined one of the two stimulations are illustrated. Other inkwritten and magnetically recorded data on these frequency responses were obtained. Data processings for verifing the frequency response behaviors, however, are not yet completed, but are in progress, because it takes time for carrying these data processing. ## 8. POSITIVE OR NEGATIVE CORROBORATION 1 as basic EEGs of men and animals are irregular potential oscillations with the frequencies in the range of from 8 to 12 c/sec, EEG responses due to various stimulations with a frequency in the above frequency range were observed before obtaining the frequency responses in the cerebral somatosensory and visual cortex. As various afferent inflows converge in the cerebral cortex, there are various interactions between them to cause inhibitory and/or augmentative EEG activities. Even in the EEG responses induced by photic flicker stimulation only, there are interactions between right and left monocular stimulations, between photic and geniculate stimulation, between photic and reticular stimulations etc. Not only interactions between two afferent inflows to the cerebral cortex, local differences in the lateral gyrus (visual area) should be observed, because it is long area as already pointed out. Little knowledge about the interactions in EEG activities and their physiological significance are obtained hitherto. Some important contributions would be found in our results noted in the Implications of conclusions. Though we could perform some research experiments on the frequency response behavior related to the 'Special Research Goal' noted in the Negociated Contract, Article 1,a.(1), and innumerable inkwritten and magnetically recorded data are in our hand. The results of data processing of them, however, are not yet piled up enough, because it takes much time for data processing. We would like to sum up, therefore, in the next Final Report. From the same point of view of the EEG generator activity, myotonogram activity was defined (THE FIRST QUARTERLY REPORT, Paragraph 2. Fundamental Point of View of the Research), by which the central control mechanism in the neuromascular system would be able to investigate. The results of the data processing and further experiments will be reported in the later report. ## 9. CONTRIBUTIONS TO THEORY Û **£** 1 From various stand points, physiological significance of the electroencephalogram (EEG) has been investigated since Caton (1875) found the cerebral potential irrelevant to the experimental stimulation of animal, especially since Berger (1929) succeeded in recording the EEGs from the surface of human scalp. Few results have been revealed, however, compared with the innumerable number of papers reported hitherto. On the generating mechanism of the EEG, it will be generally recognized that a complex summation of the slow potentials (Tasaki et al. 1954; Jasper 1961; Hild and Tasaki 1962) of excitable membrane originated in the apical dendrites, neuron somas and/or glia cells in the cortex, like dendritic potentials, post-synaptic potentials, etc. will be picked up by the leading (gross) electrode(s) to trace EEGs. Few results were obtained, however, in what mechanism the above slow potentials will be summated to form the EEG. As already noted in the FIRST QUARTERLY PROGRESS REPORT, Paragraph 2. Foundamental View Point of the Research, Sato (1961, 1962a, 1962b, 1963a,b) and Sato, Ozaki et al. (1961a) made a progressing step in the originating mechanism of the EEG, in which EEG potential at an arbitrary time point will be the algebraic summation of after potentials of the slow potentials of the brain neighbouring the leading electrode(s) (EEG generator) evoked by afferent nervous impulses delivered in the past of this time point (Sato 1962a,b). Here, the time-pattern of the EEG potential will be expressed by an integral equation of the time-patterns of the afferent stimulation and the slow potential of the EEG generator elicited by a single threshold impulse stimulus (the "threshold-impulse-response"). And by applying the Fourier transform to this integral equation, the following important and fundamental relationship: $$(9.1) X(f) \cdot G(f) = Y(f)$$ ü was obtained, where X(f), G(f) and Y(f) are respectively the power spectra of the stimulation, the "threshold-impulse-response" of the EEG generator and the EEG and "f" is the frequency (cycles per second) (Sato et al. 1957, 1961). It has also been verified by Sato (1956-57; 1957a, b, c; 1959a, b) Sato, Ozaki et al. (1960, 1961a) that G(f) is not only the "frequency response" of the EEG generator, but also has an extended physiological significance of the "excitability" and assigned as the "transforming action" (Sato, Mimura et al. 1957,
Sato 1956-57, 1957a, b, c, 1958, 1959a, b) or the "activity" (Sato, Ozaki et al. 1960, 1961). In addition, Sato (1961, 1962a, b) verified further physiological significance of the generator "activity" ("transforming action") during performing this research contract that is equivalent to the "response area" (Galambos & Davis 1943; Tasaki 1954; Katsuki 1960) in the cerebral auditory system and the "spectral sensitivity curve" (Suzuki, Taira and Motokawa 1961) in the cerebral visual system. That is to say, let "f" in (9.1) be the frequency of the pure tone stimulus delivered to the ear and be the wave length of the monochromatic light stimulus delivered to eye respectively and in addition let $X_{ij}(\mathbf{f})$ be the threshold stimulus of them, then the frequency-pattern of the excitability of the auditory and/or the visual system can be expressed in the next $E(\mathbf{f})$: (9.2) $$E(f) = \frac{1}{X_u(f)}$$. It is obvious therefore that the "response area" and the "spectral sensitivity curve" are equivalent to E(f). From the above (9.2), (9.3) $$X_{i,j}(f) \cdot E(f) = 1$$ (1 : unit response) is easily obtained, where "l" in the right side can be considered as the unit amount of the response caused by the threshold stimulus, as aften done in physiological experiments. If the stimulation X(f) in (9.1) is equal to the threshold, that is to say, $X(f) = X_{U}(f)$, then the amount of the response Y(f) can be considered as unity in any frequency, i.e. (9.4) $$Y(f) = 1$$, when $X(f) = X_u(f)$, therefore, Û 1 (9.5) $$G(f) = E(f)$$, when $X(f) = X_{1}(f)$. Consequently, it is obvious that the "activity" ("transforming action") G(f) has a more extended physiological significance than the "response area" in the auditory system and the "spectral sensitivity curve" in the visual system. Not only in the peripheral nerve (Gasser 1939), but also in the central nervous system (Lloyed 1946; Jarcho 1949; Chang 1950, 1951; Gastaut et al. 1951) in general, the "excitability cycle" or the "recovery curve" of the excitability is often obtained to make clear its physiological properties. The concept of the "excitability cycle" is also able to describe in terms of the above noted "activity" (transforming action). When the time-pattern of the "activity" is con- sidered in terms of the following relationship between the time-pattern of the stimulus intensity and that of the amount of the response, i.e. $$(9.6) X(t) \cdot A(t) = R(t)$$ ũ 4 3 where X(t) is the strength of the stimulus delivered to a physiological system at time "t" and R(t) is the response of the system elicited by the stimulus X(t) and A(t) is the "activity" of the system to produce the response R(t). Let the time point, at which the conditioning stimulus will be delivered, be taken as the time origin, then the amount of the evoked response by this conditioning stimulus will be R(0), when 0 is assigned to the time origin. Then the intensity of the conditioning stimulus is able to express by X(0), and the same relation as the equation (9.6): $$(9.7) \qquad \mathbf{X}(0) \cdot \mathbf{A}(0) = \mathbf{R}(0)$$ will be able to consider, where A(0) is such an "activity" that the quantitative expression of the physiological property neighbouring the leading electrode(s) to produce the amount of response R(0) by a delivery of the conditioned stimulus X(0). When the test stimulus with the strength X(t) is delivered "t" second later the conditioning stimulus to produce the amount of the response R(t), then the relation (9.6) is also able to consider, where A(t) is the "activity" due to the test stimulus. The "excitability cycle" is, therefore, nothing else than R(t)/R(0), i.e. (9.8) $$\frac{R(t)}{R(0)} = \frac{X(t) A(t)}{X(0) A(0)}$$. Here, the same conditioning stimulus X(0) is delivered always in its quality and quantity and the test stimulus X(t) is also always constant at any time "t", at which it will be delivered. Then X(t)/X(0) can be regarded as always constant: (9.9) $X(t)/X(0) = X_X$ ($X_X : const.$) When the amount of the evoked responses by the conditioning stimulus are always finitely constant, as often demonstrated hitherto (Jarcho 1949; Chang 1950, 1951, 1952; Gastaut et al. 1951), then the activity A(0) will be also constant, i.e. (9.10) $$A(0) = K_A, (K_A i const.)$$ The excitability cycle R(t)/R(0) becomes, therefore, (9.11) $$\frac{R(t)}{R(0)} = K + A(t),$$ $$(K = K_y/K_A : const.)$$ ·(`) 1 This result tells us that the "excitability cycle" is nothing else than the time-pattern of the "activity" ("transforming action"). It is already pointed out by Sato, Ozaki et al. (1961a) and Sato (1961, 1962a,b, 1963a,b) that the inverse Fourier transform of the frequency-pattern of the EEG "activity", G(f), in (9.1) is the average time-pattern (autocorrelation function) of the "threshold-impulse-response" of the EEG generator. It would be infered, therefore, that the "activity" ("transforming action") and the "excitability cycle" are analogous each other in their physiological significance. Consequently, an "impulse-response" of the brain in the neighbourhood of the leading electrod:(s) and/or the autocorrelogram of the EEG recorded in the resting relaxed state would be resembled each other in their wave form. And some experimental evidences have been demonstrated by Barlow (1960), Uttal and Cook (1962) and Sato (1963a). An enhancement and diminution in the EEG "activities", which are capable of obtaining in the autocorrelograms of EEGs and/or the crosscorrelograms of the stimulation and the EEGs and their frequency spectra, therefore, will respectively indicate augmentative (or facilitatory) and inhibitory processes in the EEG generator. Morussi and Magoun (1949) observed that not only spontaneous cortical REG potentials but also recruiting potentials can be abolished by high frequency stimulation to the brainstem Leter, not only Jasper, Naquet and reticular formation. King (1955) confirmed them and but also Purpura (1956) stated that an inhibitory process should have been occured when an electrocortical arousal pattern is evoked by high frequency reticular stimulation, because he could demonstrated depression of the dendritic response in this state. In addition, Steriade and Demetrescu (1960) also demonstrated that high frequency mesencephalic reticular stimulation exerted inhibition of bilateral cortical flicker potential of 1 and 3 /sec, whereas it exerted facilitation of those of 8 and 16 /sec. It was also observed in one of our experimental results (Fig. 7-11) that low frequency flicker potentials in the lateral gyrus were inhibited by high frequency ipsilateral reticular stimulation, whereas they were augmented in the contralateral reticular stimulation. And in the autocorrelograms and their frequency spectra of EEG illustrated in Fig. 7-12, high frequency midbrain reticular stimulation induced reduction of the slow background EEG potentials in average and occasionally enhanced high frequency (25 c/sec) EEG petential. slow background EEG potentials were not prominent, they were rather augmented by the reticular stimulation. Further results will be demonstrated in the next FINAL REPORT. Ü 1 It is generally accepted since Adrian and Matthews (1934) and Adrian and Yamagiwa (1935) stated that diminution or abolishiment of the basic EEG potentials, which is called "electrocortical arousal", indicates an excitatory process in the brain. From the above theoretical and experimental evidences, however, this changes in any EEG potential in men and animals would be followed some inhibitory process informed by depression of EEG potentials, as already state by Purpura (1956), Sato and Mimura (1957) Steriade and Demetrescu (1960) and Mimura et al. (1962). Marshal (1949). Grüsser-Cornbla and Grüsser (1960) and Grusser and Sauer (1960) concluded that no specific interaction will take place at geniculate level of cat, while Bishop and Davis (1953) provided clear evidence that some interaction did take place at geniculate level. Bishop, Burke et al. (1958) observed in the excitability cycle in the geniculate response that the test response in the lateral geniculate body elicited by the contralateral optic stimulus, which was delivered various delays after the conditioning stimulus to the ipsilateral optic nerve, was facilitated and depressed respectively at intervals of 2-3 ms and 4-300 ms. Their histoligical studies showed that direct binocular interaction is limited to the zones in the geniculate nucleus which contain large cells, i.e., the nucleus interlaminaris centralis and the nucleus interlaminaris medialis. Although Grüsser and Sauer (1960) stated no real convergence of both ipsi- and contralateral retinal afferents could observe, they observed that 8 neurons showed a statistically significant diminution of discharge frequency to synchronous binocular light stimulation in comparison with their monocular This evidence seems to suggest the interlight responses. action in the geniculate level. 1 7 As can be seen in Fig. 7-lA and B, geniculate responses to binocular rhythmic flash of 10 c/sec were far higher than the summation of those due to right and left monocular stimulation, so that a conspicous facilitation was yielded in the geniculate level by repetitive binocular flash stimuli in every 100 ms. In the excitability cycle demonstrated by Bishop, Burke et al. (1958) depression of the geniculate response at the interval of 100 ms between the conditioning and test stimuls amounted to about 20 %. In addition change in the discharge frequency of geniculate neurons induced by synchronous binocular light stimulation was also suggestive an inhibitory interaction (Grässer and Sauer 1960). Consequently, an opposite interaction to the result demonstrated by Bishop, Burke et al. was verified in the average response time- and frequency-patterns of MEG. A new evidences can be expected, therefore, in the frequency response of lateral geniculate body, which will be reported
in the next PINAL REPORT, since it takes time to perform data processings necessary for obtaining frequency responses. 1 3 Moruzzi and Magoun (1949) noted that low frequency stimulation of the ascending reticular system did not itself induce a recruiting response (Jasper 1949, Jasper and Ajmone-Marsan 1950, Hanberg and Jasper 1953, Verzeano, Lindsley and Magoun 1953, Jasper, Naquet and King 1955), one for each shock which coincode to our EEG response of the stimulating fre-As illustrated in Fig. 7-13, distinct EEG responses quency. were induced by low frequency stimulation to the midbrain reticular formation. Even when the responses could not observe in the EEG record itself, it was carved in relief in the autocorrelogram of the EEG or in the crosscorrelogram between the stimulation and the EEG. And it was observed such an example as illustrated in Fig. 7-15 that the frequency response in the left lateral gyrus due to contralateral photic flicker stimulation was enhanced by synchronous combination of the ipsilateral midbrain reticular shock stimulation. In the frequency response obtained in the right lateral gyrus the same effect was also observed except at the stimulating frequency of LC c/sec, at which reduction was observed. In other example of the frequency response in the lateral gyri (Fig. 7-12,F), ipsulateral flicker potentials were augmented by the synchronized electric stimulation to the contralateral reticular formation, while contralateral flicker potentials were inhibited by the synchronized stimulation to the ipsilateral reticular formation. Consequently, it would be obvious that a low frequency reticular stimulation is capable of inducing not only a recruiting response (LEG response), but also of exerting augmentative and/or inhibitory effects upon the cerebral EEG responses. And when an inhibitory influence is induced by low frequency reticular stimulation a recruiting response will not appeared. Doty (1958) confirmed that a cortical strip along the marginal gyrus adjacent to but probably not within the striate area yields by far the highest evoked potentials elicited by optic stimuli. In comparison with the cortical strip to the EEG responses to photic flicker stimulation illustrated in Fig. 7-2 no essential contradictions were observed between them. Chang (1950) analysed the complex form of the primary cortical response of cat to optic nerve stimulation and demonstrated three independant constituent potentials representing the activity of three systems of geniculo-cortical pathways, each of which consists of spike potential and a slow wave the average time-patterns of EEG response to mono-and/or binocular flickering stimulation, double or tripple responses to one flash were observed, each of which was different in the amplitude and form. As illustrated in Fig. 7-2, 7-3, 7-5, 7-6, 7-3, 7-13, 7-18,1 and etc. the response were observed also in the lateral geniculate body as well as in the cerebral cortex to suggest the slow potential activities of different systems. **(** } (, It is generally accepted in evoked potential and unit discharge recorded by gross and microelectrode technique respectively that contra-lateral eye has a greater representation than the ipsilateral eye (Doty 1958; Burns, Heron & Grafstein 1960, Auerbach et al. 1961). Not only by these electrophysiological evidences, but by histological fact that 67 % of fibers in a unilateral optic nerve of cat are crossed (Bishop, Burke et al. 1958), the greater representation of contralateral eye verified. In the average time— and frequency—patterns of EEG response illustrated in the paragraph 7, however, some results were coincided to this and others were opposite to. In addition, quite a different pattern was observed between the response elicited by ipsi— and contralateral monocular stimulation. On the interactions of binocular visual afferents, there would be expected some valuable evidences and arguments on the EEG activities (frequency responses), which will be reported in the next FINAL REPORT. It would be noted that the frequency responses (Fig. 7-10) induced by monocular flash stimulations in the bilateral posterior sigmoid gyri and bilateral lateral gyri were augmented and inhibited by synchronous combination of the flash and electric shock to right main pad in the stimulating frequency range of 3-7 and 7-11 c/sec respectively, whereas the augmentative effect was not obvious in the contralateral nucleus centrum medianum and ipsilateral lateral geniculate body. though the inhibitory one was observed. There would be able to infer, therefore, such mechanisms from these evidences that inhibitory process induced by cutaneous stimulation in the visual cortex will be followed by the same process as in the thalamic level, which will be related closely to the ascending inhibitory system in the pontine reticular formation (Armengol, Lifschitz and Palestini 1951, Demeterescu and Demeterescu 1962), while the augmentative process will be caused predominantly by the convergence of retinal and cutaneous afferent inflows in the cortical neuron aggregates. 15 As the normal striate muscle fibers can never excite without extrinsic nervous impulses delivered to their endplates, their tonic activities recorded by the myotonogram (MT) is capable of describing by the same theoretical and experimental points of view of the electroencephalogram, as already reported in THE FIRST QUATARLY PROGRESS REPORT, Paragraph 2. Though some experimental evidences of augmentative and inhibitory midbrain reticular influences were observed (Fig. 7-16A and B; 7-17), further results on the MT "activities" will be reported in the next FINAL REPORT. ## 10. LIST OF REFERENCES $\langle \rangle$ **(**) - Adrian, E.D. and Matthews, B.H.C. The Berger rhythm: Potential changes from the occipital lobes in man. Brain, 1934, 57: 355-385. - Adrian, E.D. and Yamagiwa, I. The origin of the Berger rhythm. Brain, 1935, 58: 323-351. - Armengol, V., Lifschitz, W. and Palestini, M. Inhibitory influences of primary and secondary cortical photic potentials originating in the lower brain stem. J. Physiol. 1961, 159: 451-460. - Auerbach, E., Beller, A.J., Henkes, H.E. & Goldhaber, G. Electric potentials of retina and cortex of cats evoked by monocular and binocular photic stimulation. Vison Res. 1961, 1: 166-182. - Barlow, J.S. Autocorrelation and crosscorrelation techniques in EEG analysis. EEG Jour. Suppl. 20, Edit. Brazier, M.A.B. Computer techniques in EEG analysis. 1960:31-36. - Berger, H. Ueber das Elektrenkephalogramm des Menschen II. J. Psychol. Neurol. (Lpz.), 1930, 40:160-179. - Bishop, P.O. and Davis, R. Bilateral interaction in the lateral geniculate body. Science, 1953, 118:241-243. - Bishop, P.O., Jeremy, D. and Lance, J.W. The optic nerve. Properties of a central tract. J. Physiol. 1953, 121: 415-432. - Bishop, P.O., Burke, W., Davis, R. and Hayhow, W.R. Binocular interaction in the lateral geniculate nucleus _ @ general review. Trans. Ophthal. Soc. Australia, 1958, 18: 15-35. - Burns, B.D., Heron, W. and Grafstein, B.A. Responses of cerebral cortex to diffuse monocular and binocular stimulation. Amer. J. Physiol. 1960, 198: 200-204. - Naton, R. The electric currents of the Brain. Brit. Med. J., 1875, 2:278. - Chang, H.-T. The repetitive discharges of corticothalamic reverbrating circuit. J. Neurophysiol. 1950, 13:235-257. - Chang, H.-T. Changes in excitability of cerebral cortex following single electric shock applied to cortical surface. J. Neurophysiol. 1951, 14:95-111. - Chang, H.-T. An malysis of primary response of visual cortex to optic nerve stimulation in cats. J. Neurophysiol. 1950, 13:305-318. - Demetrescu, Mi. and Demetrescu, Ma. Ascending inhibition and activation from the lower brain stem: The influence of pontine reticular stimulation on thalamo-cortical evoked potentials in cat. Electroenceph. clin. Neurophysiol., 1962, 14:602-620. () (- Doty, F.W. Potentials evoked in cat cerebral cortex by diffuse and by punctiform photic stimuli. J. Neurophysiol. 1958, 21:437-464. - Galambos, R. and Davis, H. The response of single auditory nerve fibers to acoustic stimulation. J. Neurophysiol. 1943. 6:39-57. - Gasser, H.S. Axons as samples of nervous tissue. J. Neuro-physiol. 1939, 2:361-369. - Gastaut, H., Poger, Y.A., Corril, J. et Naquet, R. Etude électrographique du cycle d'excitabilité cortical. Electroenceph. clin. Neurophysiol. 1951, 3:401-428. - Grüsser-Cornehls, U., Grüsser, O.-J. Mikroelektrodenuntersuchungen am Geniculatum laterale der Katze. Nervenzell-u. Axonentladungen nach elektrischer Opticusreizung. Pflügers Arch. ges. Physiol. 1960, 271:50-63. - Grisser, O.-J. and Saur, G. Monocular and binocular - Lichtreizung einzelner Neurone in Geniculatum laterale der Katze. Pflügers Arch. ges. Physiol., 1960, 271:595-612. - Hanbery, J. and Jasper, H. Independence of diffuse thalamocortical projection system shown by specific nuclear destructions. J. Neurophysiol. 1953, 16:252-271. - Hild, W. and Tasaki, I. Morphological and physiological properties of neurons and glial in tissue culture. J. Neurophysicl., 1962, 25:277-304. - Hubel, D.H. and Wiesel, T.N. Receptive fields, binocular interaction and functional architecture in the cat's visual cortex. J. Physiol. 1952, 160:106-154. 1 3 1 - Jarcho, L.W. Excitability of cortical afferent system during barbiturate anesthesia. J. Neurophysiol., 1949, 12: 447-457. - Jasper, H. Diffuse projection system: the integrative action of the thalamic reticular system. Electroenceph. clin. Reurophysiol. 1949, 1:405-419. - Jasper, H.H. Report at Vth int. Conr. Electroenceph. clin. Meurophysiol., Rome, 1961, Excerpta me. Amst., int. Congr. Series, 1961. No.37. - Jasper, H.H. and Ajmone-Marsan, C. Thalamocortical integrating mechanisms. Proc. Assoc. Res. Nerv. Ment. Dis. 1950, 30:493-512. - Jasper, H.H. and Ajmone-Marsan, C. A stereotaxic utlas of the diencephalon of the cat. Othawa, National Research Council of Canada, 1954, 15 pp. 54
pl. - Jasper, H.E. & Ajmon-Marsan, C. Electrical stimulation of the brain. chapter 16, Stereotaxic atlases B. Dience-phalon of the cat. - Jasper, M.H., Naquet, R. and King, E.E. Thalamocortical recruiting responses in sensory receiving areas in the cat. ## Electrosnoeph, clin. Neurophysiol. 1955, 7:99-114; - Katsuki, Y. Heural mechnism of hearing in cats and insects, Edit: Katsuki, Y., Electrical activity of single cells. 1960: 153-73. Igaku Shoin Ltd. Tokyo. - Kitajima, K. On the influence of flicker intensity upon the EEG response. Brain and Nerve, 1963, in press. - Kobayashi, T. On the multi-harmonic analysis (I). J. Meteorol. Soc. Jap. II. 1953, 31:370-389. - Kobayashi, T. On the multi-harmonic analysis (II). J. Meteorol. Soc. Jap. II. 1955, 33:68-75. - Klüver, H. & Barrera, E. A method for the combined staining of cells and fibers in the nervous system. J. Neuropath. Exp. Neurol., 1953, 12:400-403. - Lloyd, P.D.C. Facilitation and inhibition of spinal motoneurons. J. Neurophysiol. 1946, 9:421-438. **i** - Marshall, W.H. Excitability cycle and interaction in geniculate-striate system of cat. J. Neurophysiol. 1949, 12:277-288. - Mimura, K. On the frequency response of the occipital brain wave. Brain and Nerve. 1958, 10:397-404. - Magoun, H.W. The waking brain. 1958, Charles C. Thomas. Springfield. - Mimura, K., Sato, K., Ozaki, T., Honda, N. and Masuya, S. On the physiological significance of the EEG changes caused by sonic stimulation. Electroenceph. clin. Neurophysiol., 1962, 14:683-696. - Moruszi, G. and Magoun, H.W. Brain stem reticular formation and activation of the AEG. Electroenceph. clin. Neurophysiol. 1949, 1:455-473. - Ozaki, T., Sato, K., Mimura, K., Honda, N., Masuya, S. and Yamamoto, T. On the average time- and frequency-pattern - of photic flicker response in relation to intrinsic alpha activity verified by a new simple method. Acta Med. Nagasaki., 1962, 6:83-90. - Papez, J.W. Central reticular path to intralaminar and reticular nuclei of thalamus for activating EEG related to consinousness. Electroenceph. clin. Neurophysiol. 1956, 8:117-128. - Purpura, D.P. Observations on the cortical mechanism of reticulocortical activation accompanying behavioral arousal. Science, 1956, 123:804. - Sato, K. An introduction to the statistical theory of the brain wave. Apr. Stat. Meteorol. 1956, 7:30-32, 1957, 7:60-62, 1957, 8:8-11. - Sato, K. An interpretation concerning physiological significance of statistical nature of electroencephalogram. Folia Psych. Neurol. Jap., 1957a, 10:283-294. - Sato, K. On the transforming action in the brain wave, Recent Advance Research Nerv. Syst. 1957b, 12:105-125. - Sato, K. Statistical studies on the originating mechanism of the brain wave. Analysis of EEG and it's applications. Edit. Wakabayashi, T. & Fujimori, B. 1957c:65-88, Igaku-Shoin. - Sato, K. On the "transforming action" related to the threshold, chronaxie and accommodation constant of a living excitable system. Jap. Jour. Physiol., 1959a, 9:327-335. - Sato, K. Analysis of the basic waves. Japan EEG Society (Edit. Wada, T.), 1959b :58-63. - Sato, K. Studies on the statistical analysis of cerebral activities through electroencephalogram. J. Jap. Assoc. Auto. Cont. Eng. 1961, 5:10-18. - Sato, K. Brain wave and brain activity ___ Significance of - data processings in brain physiology. Science (Kagaku), 1962a, 32:253-259. - Sato, K. On the statistical servosystem and the brain activity, J. Jap. Assoc. Aut. Cont. Eng. 1962b, 6:321-328. - Sato, K. Physiological significance of EEG analysis. Brain & Nerve, 1963a, 15, in press. - Sato, K. On the linear model of the brain activity in electroencephalography. Folia Psych. Neurol. Jap. 1963b, in press. 13 i , - Sato, K., Honda, N., Mimura, K., Ozaki, T., Teramoto, S. and Kitajima, K. A simplified method for determining the average response time-pattern of the evoked potential in electroencephalography. Electroenceph. clin. Neurophysiol., 1962a, 14:764-766. - Sato, K., Honda, N., Mimura, K., Ozaki, T., Masuya, S., Teramoto, S. and Kitajima, K. A simplified method for cross-correlation analysis. Electroenceph. clin. Neurophysiol., 1962b, 14:767-768. - Sato, K., Honda, N., Mimura, K., Ozaki, T., Teramoto, S., Kitajima, K. and Masuya, S. A simplified method for autocorrelations analysis. Electroenceph. clin. Neurophysiol., 1962c, 14:769-771. - Sato, K. and Mimura, K. The effect of photic stimuli on the constituent element of EEG. Jap. J. Physiol., 1956, 6:206-217. - Sato, K., Mimura, K., Ozaki, T., Yamamoto, Y., Masuya, S. and Honda, N. On the "transforming action" of the brain shown in the brain wave. Jap. J. Physiol., 1957, 7: 181-189. - Sato, K., Mimura, K., Honda, N., Teramoto, S. and Kitajima, K. Magnetic correlators ir medicine, MAC, 1962, 9:607-612. - Sato, K., Osaki, T., Mimura, K., Masuya, S. and Honda, N. On the physiology of the brain wave. Clin. Electroenceph. 1960, 2:9-15. - Sato, K., Ozaki, T., Mimura, K., Masuya, S., Honda, N., Nishikawa, T. and Sonoda, T. On the physiological significance of the average time- and frequency-patterns of the electroencephalogram. Electroenceph. clin. Neuro-physiol., 1961a, 13:208-215. - Sato, K., Ozaki, T., Mimura, K., Masuya, S., Honda, N., Teramoto, S., Kitajima, L. and Awazu, T. On the EEG response to stimulation. Proc. Xth. Ann. Meet. Jap. EEG. Soc. 1961b :79-81. (*) - Sato, K., Sonoda, T., Fishikawa, T. and Mimura, K. Some observations on EEG response to photic flicker stimulation. Acta Med. Nagasakien., 1961, 5:188-196. - Suzuki, J., Taira, N. and Motokawa, K. Spectral response curves and receptive flee'ds of pre- and postgeniculate fibers of cat. Edit. Katsuki, Y. Electrical activity of single cells. 1960:39-52, Igaku Shoin Ltd. Tokyo. - Steriade, M. & Demetrescu, M. Unspecific system of inhibition and facilitation of potentials evoked by intermittent light. J. Heurophysiol. 1960, 23: 602-617. - Tasaki, I. Nerve impulses in idividual auditory nerve fibers of guinea pig. 1954, 17:97-122. - Tasaki, I., Polley, E.H. and Orrego, F. Action potentials from individual elements in cat geniculate and striate cortex. J. Neurophysiol. 1954, 17:454-474. - Uemura, S. Instant frequency spectrum analyser of EEG. Data of the research comittee in Medical electronics, communication society, 1960. - Uemura, S. A trial manufacture of the frequency analyser of EEG. Collect. papers of speeches in Japan Acoust. Soc. 1960:17-18. Uttal, W.R. and Cook, L. Systematics of the evoked somatosensory cortical potential. IBM Jour. 1962: 179-191. Verseanc, M., Lindsley, D.B. and Magoun, H.W. Nature of recruiting response. J. Neurophysiol. 1953, 16:183-195. 1, 2